

A Godunov-Type Scheme for Nonhydrostatic Atmospheric Flows

Nash'at Ahmad

School of Computational Sciences

George Mason University

March 23rd, 2004

EMC Seminar

Objective

The objective of this project was to develop a high-resolution flow solver on unstructured mesh for solving the Euler and Navier-Stokes equations governing atmospheric flows

EMC Seminar

Overview

- Background
- Properties of Euler Equations
- Godunov Scheme
- Harten-Lax-van Leer-Contact (HLLC) approximate Riemann Solver (Toro *et al.*)
- Monotone Upstream Schemes for Conservation Laws (MUSCL)
- Comparison with other schemes
- Implementation on Unstructured Meshes
- Results on Unstructured Meshes
- Conclusions/Future Work

EMC Seminar

Scales

A Hierarchy of Atmospheric Forcings (from Bacon)

Scenario	Pressure Change (mb)	Horizontal Scale (km)	pressure gradient (mb/km)
Synoptic (meso- α)	10	1000	0.01
Mesoscale (meso- β)	10	100	0.10
Urban Scale – Light Winds (2kt)	0.006	0.05	0.12
Cloud Scale (meso- γ)	2	4	0.50
Land/Sea Boundary	1	1	1.00
Urban Scale – Thermal 2K Heat Island	24	20	1.20
Urban Scale – Strong Winds (10 kt)	0.16	0.05	3.20
Terrain Elevation (5% Grade)	5	1	5.00

EMC Seminar

Why Unstructured Mesh ?

- Provide continuous variable resolution
- Discretize complex geometries
- Solution Adaptation – Efficient use of computational resources

EMC Seminar

Atmospheric Applications on Unstructured Meshes

- | | |
|--|---|
| <ul style="list-style-type: none">• <u>Scalar Transport</u>• Ghorai, et al. (Godunov)• Varvayani, et al. (FEM)• Behrens, et al. (Semi-Lagrangian) | <ul style="list-style-type: none">• <u>Navier-Stokes Equations</u>• Bacon et al. (Smolarkiewicz) |
|--|---|

EMC Seminar

Background – Numerical Scheme

- Central finite difference schemes such as Leapfrog are favored
- Non-conservative discretizations
- Exhibit large amounts of dispersion errors
- Can generate false negatives in important scalars
- Can become unstable in regions of high gradients
- Time filters used to ensure stability often degrade the accuracy of numerical results

EMC Seminar

Possible Candidates

- Godunov-type schemes (Godunov, van Leer)
- Flux-Corrected Transport (Boris and Book)
- Central schemes (Jameson, Nessyahu-Tadmor)

EMC Seminar

Godunov-Type Schemes

- **Hyperbolic Conservation Laws**
- **Characteristics-based Conservative Finite Volume Discretizations**
- **Numerical scheme based on the underlying physics of the equations set**
- **Extensively used in other scientific disciplines:**
 - Löhner, Luo et al., Lottati and Eidelman (CFD/Aerodynamics)
 - Wegman (MHD)
 - Ibáñez and Martí (relativistic astrophysics)
 - Vásquez-Cendón (shallow-water equations)
- **Ability to resolve regions of high gradients:**
 - Fronts
 - Drylines
 - Tornados
 - Hurricanes
- **Exhibits minimal phase/dispersion errors**
- **Numerical diffusion can be overcome by higher-order extensions**

EMC Seminar

Godunov-Type Schemes

EMC Seminar

Godunov-Type Schemes for Atmospheric Flow Simulations

- Scalar Transport

- Ghorai, et al. (Unstructured)
- Hubbard and Nikiforakis (Structured)
- Houdin and Armengaud (Structured)
- Pietrzak (Structured)

- Euler Equations

- Carpenter et al. Godunov-PPM (Structured)

EMC Seminar

Differences from Carpenter et al.

- The conservative equation set for modeling compressible flows in the atmosphere is used, in which the conservation of energy is in terms of energy-density ($\rho\theta$) instead of entropy.
- The equations and the solution methodology are in the Eulerian frame of reference rather than Lagrangian.
- An approximate Riemann solver is employed instead of an exact solver to calculate the Godunov fluxes.
- Linear reconstruction of gradients instead of quadratic
- Finally, the scheme is extended to the Navier-Stokes equations (the sub-grid scale diffusion is treated as a source term) and implemented on unstructured meshes.

EMC Seminar

Navier-Stokes Equations

$$\frac{\partial U}{\partial t} + \frac{\partial F}{\partial x} + \frac{\partial G}{\partial y} = Q + D$$

$$U = \begin{bmatrix} \mathbf{r} \\ \mathbf{ru} \\ \mathbf{rv} \\ \mathbf{rq} \end{bmatrix}, \quad F = \begin{bmatrix} \mathbf{ru} \\ \mathbf{ru}^2 + p \\ \mathbf{ruv} \\ \mathbf{ruq} \end{bmatrix}, \quad G = \begin{bmatrix} \mathbf{rv} \\ \mathbf{ruv} \\ \mathbf{rv}^2 + p \\ \mathbf{rvq} \end{bmatrix}$$

$$p = C_o (\mathbf{rq})^g$$

Using conserved quantities (after Ooyama)

Dry adiabatic atmosphere

The only source term in Q is the gravitational force

EMC Seminar

Euler Equations (1)

$$\frac{\partial U}{\partial t} + \frac{\partial F}{\partial x} + \frac{\partial G}{\partial y} = 0$$

$$U = \begin{bmatrix} \mathbf{r} \\ \mathbf{ru} \\ \mathbf{rv} \\ \mathbf{rq} \end{bmatrix}, \quad F = \begin{bmatrix} \mathbf{ru} \\ \mathbf{ru}^2 + p \\ \mathbf{ruv} \\ \mathbf{ruq} \end{bmatrix}, \quad G = \begin{bmatrix} \mathbf{rv} \\ \mathbf{ruv} \\ \mathbf{rv}^2 + p \\ \mathbf{rvq} \end{bmatrix}$$

$$p = C_o (\mathbf{rq})^g \quad \mathbf{q} = T \left(\frac{p_0}{p} \right)^{\frac{R_d}{c_p}}$$

EMC Seminar

Euler Equations (2)

$$\frac{\partial U}{\partial t} + \frac{\partial F}{\partial x} = 0$$

$$U = \begin{bmatrix} u_1 \\ u_2 \\ u_3 \end{bmatrix} \equiv \begin{bmatrix} \mathbf{r} \\ \mathbf{r}u \\ \mathbf{r}q \end{bmatrix} \quad F = \begin{bmatrix} f_1 \\ f_2 \\ f_3 \end{bmatrix} \equiv \begin{bmatrix} \mathbf{r}u \\ \mathbf{r}u^2 + p \\ \mathbf{r}uq \end{bmatrix}$$

EMC Seminar

Euler Equations (3)

$$U_t + A(U)U_x = 0$$

$$A(U) = \begin{bmatrix} \frac{\partial f_1}{\partial u_1} & \frac{\partial f_1}{\partial u_2} & \frac{\partial f_1}{\partial u_3} \\ \frac{\partial f_2}{\partial u_1} & \frac{\partial f_2}{\partial u_2} & \frac{\partial f_2}{\partial u_3} \\ \frac{\partial f_3}{\partial u_1} & \frac{\partial f_3}{\partial u_2} & \frac{\partial f_3}{\partial u_3} \end{bmatrix}$$

EMC Seminar

Euler Equations (4)

$$F(U) = \begin{bmatrix} u_2 \\ \frac{u_2^2}{u_1} + C_o u_3^g \\ u_1 \\ \frac{u_2 u_3}{u_1} \end{bmatrix} \Rightarrow A(U) = \begin{bmatrix} 0 & 1 & 0 \\ -u^2 & 2u & a^2 / \mathbf{q} \\ -u\mathbf{q} & \mathbf{q} & u \end{bmatrix}$$

$$a = \sqrt{\frac{p\mathbf{g}}{r}}$$

EMC Seminar

Euler Equations (5)

$$|A(U) - II| = 0$$

$$\mathbf{I} = \begin{bmatrix} u - a \\ u \\ u + a \end{bmatrix}$$

Since, the eigenvalues are real, the system is hyperbolic

EMC Seminar

Euler Equations (6)

$$AK = I_K$$

$$K^1 = \begin{bmatrix} 1 \\ u-a \\ q \end{bmatrix}; \quad K^2 = \begin{bmatrix} 1 \\ u \\ 0 \end{bmatrix}; \quad K^3 = \begin{bmatrix} 1 \\ u+a \\ q \end{bmatrix}$$

$$\nabla I_1(U) \cdot K^1 \neq 0; \quad \nabla I_2(U) \cdot K^2 = 0; \quad \nabla I_3(U) \cdot K^3 \neq 0$$

- K^2 – *linearly degenerate* – contact
- K^1 and K^3 – *genuinely non-linear* – either shock or rarefaction wave

EMC Seminar

Godunov's Method and HLLC Riemann Solver

- Godunov's Method
- Monotone Upstream Schemes for Conservation Laws (MUSCL)
- Total Variation Diminishing (TVD) condition – Limiters
- Harten-Lax-van Leer-Contact (HLLC) approximate Riemann Solver
- Comparison with other schemes

EMC Seminar

HLLC Riemann Solver (1)

- The approximate Riemann solver Harten-Lax-van Leer-Contact (HLLC) is an extension of the HLL (Harten, Lax, and van Leer) solver by Toro *et al.*
- Ability to resolve contact discontinuities and shear waves
- Positivity preservation of scalar quantities
- Enforcement of the entropy condition

EMC Seminar

HLLC Riemann Solver (2)

$$F^{HLLC} = \begin{cases} F_L, & \text{if } S_L > 0 \\ F_L^*, & \text{if } S_L \leq 0 < S_* \\ F_R^*, & \text{if } S_* \leq 0 \leq S_R \\ F_R, & \text{if } S_R < 0 \end{cases}$$

$$F_L \equiv F(U_L) = \begin{pmatrix} (\mathbf{r}u)_L \\ (\mathbf{r}u^2)_L + p_L \\ (\mathbf{r}q)_L \end{pmatrix}, \quad F_R \equiv F(U_R) = \begin{pmatrix} (\mathbf{r}u)_R \\ (\mathbf{r}u^2)_R + p_R \\ (\mathbf{r}q)_R \end{pmatrix}$$

EMC Seminar

HLLC Riemann Solver (3)

$$U_t + F(U)_x = 0$$

$$\Delta F = S_i \Delta U$$

$$F_L^* = F_L + S_L (U_L^* - U_L)$$

$$F_R^* = F_L^* + S_* (U_R^* - U_L^*)$$

$$F_R^* = F_R + S_R (U_R^* - U_R)$$

- Three equations four unknowns
- Need to find U_L^* and U_R^* to define F_L^* and F_R^*

EMC Seminar

HLLC Riemann Solver (4)

Impose the following conditions

$$u_{*L} = u_{*R} = u_* = S_*$$

$$p_{*L} = p_{*R} = p_*$$

EMC Seminar

HLLC Riemann Solver (5)

$$U_L^* = \begin{pmatrix} \mathbf{r}_L^* \\ (\mathbf{r}u)_L^* \\ (\mathbf{r}q)_L^* \end{pmatrix} = \frac{1}{S_L - S_*} \begin{pmatrix} (S_L - u_L) \mathbf{r}_L \\ (S_L - u_L)(\mathbf{r}u)_L + (p_L^* - p_L) \\ (S_L - u_L)(\mathbf{r}q)_L \end{pmatrix}$$

$$F_L^* \equiv F(U_L^*) = \begin{pmatrix} S_* \mathbf{r}_L^* \\ S_*(\mathbf{r}u)_L^* + p_L^* \\ S_*(\mathbf{r}q)_L^* \end{pmatrix}$$

EMC Seminar

HLLC Riemann Solver (6)

$$U_R^* = \begin{pmatrix} \mathbf{r}_R^* \\ (\mathbf{r}u)_R^* \\ (\mathbf{r}q)_R^* \end{pmatrix} = \frac{1}{S_R - S_*} \begin{pmatrix} (S_R - u_R) \mathbf{r}_R \\ (S_R - u_R)(\mathbf{r}u)_R + (p_R^* - p_R) \\ (S_R - u_R)(\mathbf{r}q)_R \end{pmatrix}$$

$$F_R^* \equiv F(U_R^*) = \begin{pmatrix} S_* \mathbf{r}_R^* \\ S_*(\mathbf{r}u)_R^* + p_R^* \\ S_*(\mathbf{r}q)_R^* \end{pmatrix}$$

EMC Seminar

HLLC Riemann Solver (7)

$$S_L = u_L - a_L \quad S_R = u_R + a_R$$

$$p_L^* = p_L + \mathbf{r}_L(S_L - u_L)(S_* - u_L), \quad p_R^* = p_R + \mathbf{r}_R(S_R - u_R)(S_* - u_R)$$

$$S_* = \frac{\mathbf{r}_R u_R (S_R - u_R) - \mathbf{r}_L u_L (S_L - u_L) + p_L - p_R}{\mathbf{r}_R (S_R - u_R) - \mathbf{r}_L (S_L - u_L)}$$

EMC Seminar

Comparison

Mendez-Nunez and Carroll, *Mon. Wea. Rev.*, 121, 565-578.

EMC Seminar

Comparison (cont'd)

EMC Seminar

Smagorinsky Scheme

Deformation is related to the eddy viscosity (Smagorinsky-Lilly):

$$K_m = \begin{cases} \frac{(c\Delta)^2}{\sqrt{2}} |Def| (1 - Ri)^{0.5} & \text{if } \quad Ri < 0.25 \\ 0 & \text{otherwise} \end{cases} \quad Ri = \frac{g}{q} \left(\frac{\partial q}{\partial y} \right)^2$$

$$Def^2 = \frac{1}{2} \sum_i \sum_j D_{ij}^2 \quad Def^2 = \left(\frac{\partial u}{\partial x} - \frac{\partial v}{\partial y} \right)^2 + \left(\frac{\partial u}{\partial y} + \frac{\partial v}{\partial x} \right)^2$$

EMC Seminar

Runge-Kutta Time Marching

$$U_i^{(0)} = U_i^n$$

$$U_i^{(1)} = U_i^{(0)} - \mathbf{a}_1 \Delta t R_i^{(0)}$$

$$U_i^{(2)} = U_i^{(0)} - \mathbf{a}_2 \Delta t R_i^{(1)}$$

$$\Delta t = CFL \cdot \frac{\Delta x}{abs(u) + a}$$

$$U_i^{(3)} = U_i^{(0)} - \mathbf{a}_3 \Delta t R_i^{(2)}$$

$$U_i^{(4)} = U_i^{(0)} - \mathbf{a}_4 \Delta t R_i^{(3)}$$

$$U_i^{n+1} = U_i^{(4)}$$

EMC Seminar

Implementation on Unstructured Meshes

- Overview
- Data Structures
- Calculation of Convective Fluxes
- Reconstruction
- Limiters
- Boundary Conditions

EMC Seminar

Implementation on Unstructured Mesh (1)

- OMEGA data structures (Lottati and Eidelman, Bacon *et al.*)
- Higher-order spatial accuracy from either Green-Gauss or Linear-Least Squares reconstruction
- TVD condition enforced *via* slope limiters (Barth-Jesperson or van Leer)
- Limiting performed on conserved variables
- Option of 2 or 4-stage explicit Runge-Kutta Time marching scheme (Jameson-Schmidt-Turkel)
- Diffusion operator calculated using pseudo-Laplacians (Holmes and Connell)
- Subgrid-scale diffusion from Smagorinsky scheme
- Edge-based solver

EMC Seminar

Implementation on Unstructured Mesh (2)

Cell Connectivity:

```
jelem(cell,1)=iv1 (node1)
jelem(cell,2)=iv2 (node2)
jelem(cell,3)=iv3 (node3)
jelem(cell,4)=ie1 (edge1)
jelem(cell,5)=ie2 (edge2)
jelem(cell,6)=ie3 (edge3)
```

Edge Connectivity:

```
jedge(edge,1)=iv1 (node1)
jedge(edge,2)=iv1 (node2)
jedge(edge,3)=ic1 (cell1)
jedge(edge,4)=ic2 (cell2)
jedge(edge,5)= edge type
```

Cell-centered control volumes

EMC Seminar

Implementation on Unstructured Mesh (3)

$$\frac{d}{dt} \int_{\Omega} U d\Omega = - \oint_{\Gamma} (F, G) \cdot \vec{n} d\Gamma$$

$$V_{cell} \frac{du_{cell}}{dt} + \sum_{faces} (F, G) \cdot s = 0$$

EMC Seminar

Implementation on Unstructured Mesh (4)

- Reconstruction via either Green-Gauss or Linear Least-Squares
- Option of Barth-Jesperson and van Leer limiters

$$u_{edge} = u_i + \mathbf{f}(i) \cdot \nabla u_i \cdot (x_{edge} - x_i)$$

$$\int_{\Omega} \nabla u d\Omega = \int_{\Gamma} u \cdot \vec{n} d\Gamma$$

EMC Seminar

Implementation on Unstructured Mesh (5)

$$u_j^{\min} = \min_{i \in N_j} (\bar{u}_o, \bar{u}_i) \quad u_j^{\max} = \max_{i \in N_j} (\bar{u}_o, \bar{u}_i)$$

$$u_j^{\min} \leq u(x, y)_o \leq u_j^{\max}$$

$$L_{face} = \begin{cases} \min(1, \frac{u_j^{\max} - \bar{u}_o}{u_i^L - \bar{u}_o}) & \text{if } u_i^L - \bar{u}_o > 0 \\ \min(1, \frac{u_j^{\min} - \bar{u}_o}{u_i^L - \bar{u}_o}) & \text{if } u_i^L - \bar{u}_o < 0 \\ 1 & \text{if } u_i^L - \bar{u}_o = 0 \end{cases}$$

EMC Seminar

Scalar Advection Equation

- Rotating Cone Test (convergence)
- Smolarkiewicz's Deformational Flow (stability)
- Doswell's Frontogenesis (accuracy/convergence)
- Solution-Adaptation Demonstration

EMC Seminar

Smolarkiewicz's Deformational Flow

$$u(x, y) = \frac{\partial \mathbf{y}}{\partial y} = Ak \sin(kx) \sin(ky)$$

$$v(x, y) = -\frac{\partial \mathbf{y}}{\partial x} = Ak \cos(kx) \cos(ky)$$

$$k = \frac{4p}{L}$$

- The flow field consists of sets of symmetrical vortices.
- $A = 8$ and $L = 100$ units (size of the domain was 100×100 units)
- In the words of Smolarkiewicz, "the deformational flow test is a convenient tool for studying a solution's accuracy on the resolved scales and for addressing questions of nonlinear instability due to the existence of unresolved scales"

EMC Seminar

Smolarkiewicz's Deformational Flow

EMC Seminar

Doswell's Frontogenesis

- Three cases:
 - regular mesh (with smoothing)
 - distorted mesh (no smoothing)
 - mesh with right angle triangles
- Comparison of reconstruction techniques
- Accuracy

$$error = \frac{\sqrt{\sum_{1}^{nelem} |q_{simulated}(x, y) - q_{exact}(x, y)|^2}}{nelem}$$

EMC Seminar

Doswell's Frontogenesis

Mesh 1

Mesh 2

Mesh 3

EMC Seminar

Convergence and Accuracy

$$\|E\| = C(\Delta x)^s + \text{higher order terms}$$

$$\log|E| \approx \log|C| + s \log|\Delta x|$$

$$\|E\|_p = \left(\Delta x \sum_{i=-\infty}^{\infty} |E_i|^p \right)^{1/p}$$

EMC Seminar

Doswell's Frontogenesis

convergence

accuracy

EMC Seminar

Doswell's Frontogenesis

comparison

EMC Seminar

Dynamic Adaptation

Three Cases:

1. Globally-refined mesh
2. Coarse mesh
3. Adaptive mesh

EMC Seminar

Urban Street Canyon

- X [-750 : 750 m]
- Y [0 : 800 m]
- Edge lengths [2.16-12.14 m]
- nelem = 66585
- Stable Atmosphere
- Hydrostatic balance initially
- Logarithmic flow profile
- $u_* = 0.2 \text{ m/s}$
- $y_o = 15 \text{ cm}$
- $t_{\max} = 21.8 \text{ sec}$

$$\bar{u}(y) = \frac{u_*}{k} \ln \left(\frac{y}{y_o} \right)$$

EMC Seminar

Urban Street Canyon

EMC Seminar

Convection in Neutral Atmosphere

- 1km X 1km Domain
- Edge lengths from 3.5m to 12.4m
- Atmosphere at 300K
- Hydrostatic balance initially
- Bubble radius = 100m
- Bubble center height = 120m
- Bubble over-temperature = 6.6K
- Linear temperature profile within the warm bubble
- $U = 0$ and $V = 0$
- Fields initialized on a structured grid and then interpolated to the unstructured mesh

EMC Seminar

Convection in Neutral Atmosphere

initial conditions

EMC Seminar

Convection in Neutral Atmosphere

CAMP Computational Aerodynamics Project

Conservation of Mass and Energy-density (Simulation time = 360 s)

Scheme	E _{initial}	E _{final}	M _{initial}	M _{final}	Iterations
Godunov	334486112	334486112	1114695.5	1114695.6	155,000
MUSCL	334486112	334486114	1114691.6	1114691.7	248,000

EMC Seminar

IIT-Delhi

Kelvin-Helmholtz Instability

Often occurs in the atmosphere.
Sometimes can be observed in
billow clouds.
Thought to be a major trigger of
clear air turbulence (CAT).

“La Nuit Etoilee”
Vincent van Gogh

$$Ri = \frac{g}{\mathbf{q}} \frac{\frac{\partial \mathbf{q}}{\partial y}}{\left(\frac{\partial u}{\partial y} \right)^2}$$

EMC Seminar

Kelvin-Helmholtz Instability

EMC Seminar

Conclusions

- A high-resolution Godunov-type scheme implemented on unstructured meshes for simulating atmospheric flows
- Conservative Finite Volume discretization capable of resolving flows with sharp gradients
- Higher-order spatial accuracy via MUSCL (van Leer)
- Explicit Runge-Kutta time marching
- TVD condition enforced via slope limiters
- Exhibits minimal phase errors and numerical diffusion
- Subgrid-scale diffusion (Smagorinsky closure) added as source term
- Validated against idealized benchmark cases

EMC Seminar

Future Work

- Implicit time-marching (Sharov, Luo *et al.*, Batten *et al.*)
- Examine the role of different types of limiters (Hubbard)
- Extend to three dimensions (prismatic elements)
- Solution-adaptive techniques (Löhner)
- Efficient data structures (Löhner)
- Quadratic reconstruction schemes (Mitchell)
- Test other turbulence schemes (Mellor-Yamada, Germano-Lilly)
- Add more physics (radiation/microphysics)
- Code optimization – Parallelization (MPI)

EMC Seminar

